2013高中数学精讲精练 第三章 三角函数
【知识导读】
[image: image1.wmf]a

【方法点拨】

三角函数是一种重要的初等函数，它与数学的其它部分如解析几何、立体几何及向量等有着广泛的联系，同时它也提供了一种解决数学问题的重要方法——“三角法”．这一部分的内容，具有以下几个特点：

1．公式繁杂.公式虽多，但公式间的联系非常密切，规律性强.弄清公式间的相互联系和推导体系，是记住这些公式的关键.

2．思想丰富.化归、数形结合、分类讨论和函数与方程的思想贯穿于本单元的始终，类比的思维方法在本单元中也得到充分的应用.如将任意角的三角函数值的问题化归为锐角的三角函数的问题，将不同名的三角函数问题化成同名的三角函数的问题，将不同角的三角函数问题化成同角的三角函数问题等.

3．变换灵活.有角的变换、公式的变换、三角函数名称的变换、三角函数次数的变换、三角函数表达形式的变换及一些常量的变换等，并且有的变换技巧性较强.

4．应用广泛.三角函数与数学中的其它知识的结合点非常多，它是解决立体几何、解析几何及向量问题的重要工具，并且这部分知识在今后的学习和研究中起着十分重要的作用，比如在物理学、天文学、测量学及其它各门科学技术都有广泛的应用.

第1课 三角函数的概念
【考点导读】

1． 理解任意角和弧度的概念，能正确进行弧度与角度的换算．

　　角的概念推广后，有正角、负角和零角；与[image: image975.png]

终边相同的角连同角[image: image2.wmf]a

本身，可构成一个集合[image: image3.wmf]{

}

Z

k

k

S

Î

×

+

=

=

,

360

o

a

b

b

；把长度等于半径的圆弧所对的圆心角定义为1弧度的角，熟练掌握角度与弧度的互换，能运用弧长公式[image: image4.wmf]r

l

a

=

及扇形的面积公式[image: image5.wmf]S

＝[image: image6.wmf]lr

2

1

（[image: image7.wmf]l

为弧长）解决问题.

2． 理解任意角的正弦、余弦、正切的定义.
角的概念推广以后，以角的顶点为坐标原点，角的始边为x轴的正半轴，建立直角坐标系，在角的终边上任取一点[image: image8.wmf](,)

Pxy

（不同于坐标原点），设[image: image9.wmf]OPr

=

（[image: image10.wmf]22

0

rxy

=+>

），则[image: image11.wmf]a

的三个三角函数值定义为：[image: image12.wmf]sin,cos,tan

yxy

rrx

aaa

===

．

从定义中不难得出六个三角函数的定义域：正弦函数、余弦函数的定义域为R；正切函数的定义域为[image: image13.wmf]{|,,}

2

RkkZ

p

aaap

Î¹+Î

．

3． 掌握判断三角函数值的符号的规律，熟记特殊角的三角函数值．

由三角函数的定义不难得出三个三角函数值的符号，可以简记为：一正（第一象限内全为正值），二正弦（第二象限内只有正弦值为正），三切（第三象限只有正切值为正），四余弦（第四象限内只有余弦值为正）．另外，熟记[image: image14.wmf]0

、[image: image15.wmf]6

p

、[image: image16.wmf]4

p

、[image: image17.wmf]3

p

、[image: image18.wmf]2

p

的三角函数值，对快速、准确地运算很有好处.

4． 掌握正弦线、余弦线、正切线的概念．

　　在平面直角坐标系中，正确地画出一个角的正弦线、余弦线和正切线，并能运用正弦线、余弦线和正切线理解三角函数的性质、解决三角不等式等问题．

[image: image876.wmf]3

【基础练习】

1． [image: image19.wmf]885

-

o

化成[image: image20.wmf]2(02,)

kkZ

paap

+££Î

的形式是　　　 　　．
[image: image877.wmf]1

1cos1

-

[image: image878.wmf]1

1

sin

2

[image: image879.wmf]16

3

p

2．已知[image: image21.wmf]a

为第三象限角，则[image: image22.wmf]2

a

所在的象限是 ．

3．已知角[image: image23.wmf]a

的终边过点[image: image24.wmf](5,12)

P

-

，则[image: image25.wmf]cos

a

=　　　， [image: image26.wmf]tan

a

=　　　　 ．

[image: image880.wmf]3

-

4．[image: image27.wmf]tan(3)sin5

cos8

-

的符号为 ．

5．已知角[image: image28.wmf]q

的终边上一点[image: image29.wmf](,1)

Pa

-

（[image: image30.wmf]0

¹

a

），且[image: image31.wmf]a

-

=

q

tan

，求[image: image32.wmf]q

sin

，[image: image33.wmf]q

cos

的值．

解：由三角函数定义知，[image: image34.wmf]1

a

=±

，当[image: image35.wmf]1

a

=

时，[image: image36.wmf]2

sin

2

q

=-

，[image: image37.wmf]2

cos

2

q

=

；

当[image: image38.wmf]1

a

=-

时，[image: image39.wmf]2

sin

2

q

=-

，[image: image40.wmf]2

cos

2

q

=-

．

【范例解析】
例1.（1）已知角[image: image41.wmf]a

的终边经过一点[image: image42.wmf](4,3)(0)

Paaa

-¹

，求[image: image43.wmf]2sincos

aa

+

的值；

（2）已知角[image: image44.wmf]a

的终边在一条直线[image: image45.wmf]3

yx

=

上，求[image: image46.wmf]sin

a

，[image: image47.wmf]tan

a

的值．
分析：利用三角函数定义求解．
解：（1）由已知[image: image48.wmf]4

xa

=

，[image: image49.wmf]5

ra

=

．当[image: image50.wmf]0

a

>

时，[image: image51.wmf]5

ra

=

，[image: image52.wmf]3

sin

5

a

=-

，[image: image53.wmf]4

cos

5

a

=

，则[image: image54.wmf]2

2sincos

5

aa

+=-

；

当[image: image55.wmf]0

a

<

时，[image: image56.wmf]5

ra

=-

，[image: image57.wmf]3

sin

5

a

=

，[image: image58.wmf]4

cos

5

a

=-

，则[image: image59.wmf]2

2sincos

5

aa

+=

．
（2）设点[image: image60.wmf](,3)(0)

Paaa

¹

是角[image: image61.wmf]a

的终边[image: image62.wmf]3

yx

=

上一点，则[image: image63.wmf]tan3

a

=

；

当[image: image64.wmf]0

a

>

时，角[image: image65.wmf]a

是第一象限角，则[image: image66.wmf]3

sin

2

a

=

；

当[image: image67.wmf]0

a

<

时，角[image: image68.wmf]a

是第三象限角，则[image: image69.wmf]3

sin

2

a

=-

．
点评：要注意对参数进行分类讨论．
例2.（1）若[image: image70.wmf]sincos0

qq

×>

，则[image: image71.wmf]q

在第_____________象限．
（2）若角[image: image72.wmf]a

是第二象限角，则[image: image73.wmf]sin2

a

，[image: image74.wmf]cos2

a

，[image: image75.wmf]sin

2

a

，[image: image76.wmf]cos

2

a

，[image: image77.wmf]tan

2

a

中能确定是正值的有____个．
解：（1）由[image: image78.wmf]sincos0

qq

×>

，得[image: image79.wmf]sin

q

，[image: image80.wmf]cos

q

同号，故[image: image81.wmf]q

在第一，三象限．
（2）由角[image: image82.wmf]a

是第二象限角，即[image: image83.wmf]22

2

kk

p

papp

+<<+

，得[image: image84.wmf]422

kk

pap

pp

+<<+

，[image: image85.wmf]4224

kk

ppapp

+<<+

，故仅有[image: image86.wmf]tan

2

a

为正值．

点评：准确表示角的范围，由此确定三角函数的符号．

例3. 一扇形的周长为[image: image87.wmf]20

cm

，当扇形的圆心角[image: image88.wmf]a

等于多少时，这个扇形的面积最大？最大面积是多少？

分析：选取变量，建立目标函数求最值．

解：设扇形的半径为x㎝，则弧长为[image: image89.wmf](202)

lx

=-

㎝，故面积为[image: image90.wmf]2

1

(202)(5)25

2

yxxx

=-=--+

，

当[image: image91.wmf]5

x

=

时，面积最大，此时[image: image92.wmf]5

x

=

，[image: image93.wmf]10

l

=

，[image: image94.wmf]2

l

x

a

==

，

所以当[image: image95.wmf]2

a

=

弧度时，扇形面积最大25[image: image96.wmf]2

cm

．

点评：由于弧度制引入，三角函数就可以看成是以实数为自变量的函数．

【反馈演练】

[image: image881.wmf]12

p

-

1．若[image: image97.wmf]sincos

qq

>

且[image: image98.wmf]sincos0

qq

×<

则[image: image99.wmf]q

在第_______象限．

[image: image882.wmf]5

13

-

2．已知[image: image100.wmf]6

a

=

，则点[image: image101.wmf](sin,tan)

A

aa

在第________象限．

[image: image883.wmf]12

5

-

[image: image884.wmf]13

6

12

pp

-+

3．已知角[image: image102.wmf]q

是第二象限，且[image: image103.wmf](,5)

Pm

为其终边上一点，若[image: image104.wmf]2

cos

4

m

q

=

，则m的值为_______．

[image: image885.wmf]5

13

-

4．将时钟的分针拨快[image: image105.wmf]30min

，则时针转过的弧度为　　　　　　．
[image: image886.wmf]3

5．若[image: image106.wmf]46

pap

<<

，且[image: image107.wmf]a

与[image: image108.wmf]2

3

p

-

终边相同，则[image: image109.wmf]a

= ．
[image: image887.wmf]5

3

-

6．已知1弧度的圆心角所对的弦长2，则这个圆心角所对的弧长是_______，这个圆心角所在的扇形的面积是___________．

7．（1）已知扇形[image: image110.wmf]AOB

的周长是6cm，该扇形中心角是1弧度，求该扇形面积．

（2）若扇形的面积为8[image: image111.wmf]2

cm

，当扇形的中心角[image: image112.wmf]a

[image: image113.wmf](0)

a

>

为多少弧度时，该扇形周长最小．

简解：（1）该扇形面积2[image: image114.wmf]2

cm

；

（2）[image: image115.wmf]2

1

8

2

rly

rl

+=

ì

ï

í

=

ï

î

，得[image: image116.wmf]16

282

yr

r

=+³

，当且仅当[image: image117.wmf]22

r

=

时取等号．此时，[image: image118.wmf]42

l

=

，[image: image119.wmf]2

l

r

a

==

．

第2课 同角三角函数关系及诱导公式
【考点导读】

1.理解同角三角函数的基本关系式；同角的三角函数关系反映了同一个角的不同三角函数间的联系．

2.掌握正弦，余弦的诱导公式；诱导公式则揭示了不同象限角的三角函数间的内在规律，起着变名，变号，变角等作用．

[image: image888.wmf]7

25

-

【基础练习】

[image: image889.wmf]1

2

1. tan600°=______．

2. 已知[image: image120.wmf]a

是第四象限角，[image: image121.wmf]5

tan

12

a

=-

，则[image: image122.wmf]sin

a

=

______．

[image: image890.wmf]22cos()

3

x

p

+

3.已知[image: image123.wmf]3

cos

22

p

j

æö

+=

ç÷

èø

，且[image: image124.wmf]2

p

j

<

，则tan[image: image125.wmf]j

＝______．

4.sin15°cos75°+cos15°sin105°=___1___．
【范例解析】
例1.已知[image: image126.wmf]8

cos()

17

pa

-=

，求[image: image127.wmf]sin(5)

ap

-

，[image: image128.wmf]tan(3)

pa

+

的值．

分析：利用诱导公式结合同角关系，求值．

解：由[image: image129.wmf]8

cos()

17

pa

-=

，得[image: image130.wmf]8

cos0

17

a

=-<

，[image: image131.wmf]a

\

是第二，三象限角．

若[image: image132.wmf]a

是第二象限角，则[image: image133.wmf]15

sin(5)sin

17

apa

-=-=-

，[image: image134.wmf]15

tan(3)tan

8

paa

+==-

；

若[image: image135.wmf]a

是第三象限角，则[image: image136.wmf]15

sin(5)sin

17

apa

-=-=

，[image: image137.wmf]15

tan(3)tan

8

paa

+==

．

点评：若已知正弦，余弦，正切的某一三角函数值，但没有确定角所在的象限，可按角的象限进行分类，做到不漏不重复．

例2.已知[image: image138.wmf]a

是三角形的内角，若[image: image139.wmf]1

sincos

5

aa

+=

，求[image: image140.wmf]tan

a

的值．

分析：先求出[image: image141.wmf]sincos

aa

-

的值，联立方程组求解．

解：由[image: image142.wmf]1

sincos

5

aa

+=

两边平方，得[image: image143.wmf]1

12sincos

25

aa

+×=

，即[image: image144.wmf]24

2sincos0

25

aa

\×=-<

．

又[image: image145.wmf]a

是三角形的内角，[image: image146.wmf]cos0

a

\<

，[image: image147.wmf]2

p

ap

\<<

．

由[image: image148.wmf]2

49

(sincos)

25

aa

-=

，又[image: image149.wmf]sincos0

aa

->

，得[image: image150.wmf]7

sincos

5

aa

-=

．

联立方程组[image: image151.wmf]1

sincos

5

7

sincos

5

aa

aa

ì

+=

ï

ï

í

ï

-=

ï

î

，解得[image: image152.wmf]4

sin

5

3

cos

5

a

a

ì

=

ï

ï

í

ï

=-

ï

î

，得[image: image153.wmf]4

tan

3

a

=-

．

点评：由于[image: image154.wmf]2

(sincos)12sincos

aaaa

±=±×

，因此式子[image: image155.wmf]sincos

aa

-

，[image: image156.wmf]sincos

aa

+

，[image: image157.wmf]sincos

aa

×

三者之间有密切的联系，知其一，必能求其二．

【反馈演练】

[image: image891.wmf]tan

a

1．已知[image: image158.wmf]5

sin

5

a

=

,则[image: image159.wmf]44

sincos

aa

-

的值为_____．
2．“[image: image160.wmf]2

1

sin

=

A

”是“A=30º”的必要而不充分条件．
3．设[image: image161.wmf]02

x

p

££

,且[image: image162.wmf]1sin2sincos

xxx

-=-

，则[image: image163.wmf]x

的取值范围是[image: image164.wmf]5

44

x

pp

££

[image: image892.wmf]2cos

x

-

4．已知[image: image165.wmf]1

sincos

5

qq

+=

，且[image: image166.wmf]3

24

q

pp

≤

≤

，则[image: image167.wmf]cos2

q

的值是 ．

5．（1）已知[image: image168.wmf]1

cos

3

a

=-

，且[image: image169.wmf]0

2

p

a

-<<

，求[image: image170.wmf]2cos()3sin()

4cos()sin(2)

papa

apa

--+

-+-

的值．
（2）已知[image: image171.wmf]1

sin()

64

x

p

+=

，求[image: image172.wmf]2

5

sin()sin()

63

xx

pp

-+-

的值．

解：（1）由[image: image173.wmf]1

cos

3

a

=-

，得[image: image174.wmf]tan22

a

=-

．

原式=[image: image175.wmf]2cos3sin23tan

4cossin4tan

aaa

aaa

-+-+

=

--

[image: image176.wmf]5

22

2

=-

．
（2）[image: image177.wmf]1

sin()

64

x

p

+=

Q

，[image: image178.wmf]22

5

sin()sin()sin[()]sin[()]

63626

xxxx

ppppp

p

\-+-=-++-+

[image: image179.wmf]2

19

sin()cos()

6616

xx

pp

=+++=

．

6．已知[image: image180.wmf]4

tan

3

a

=-

，求
（I）[image: image181.wmf]6sincos

3sin2cos

aa

aa

+

-

的值；

（II）[image: image182.wmf]2

1

2sincoscos

aaa

+

的值．

解：（I）∵ [image: image183.wmf]4

tan

3

a

=-

；所以[image: image184.wmf]6sincos

3sin2cos

aa

aa

+

-

=[image: image185.wmf]6tan1

3tan2

a

a

+

-

=[image: image186.wmf]4

6()1

7

3

4

6

3()2

3

-+

=

--

．
（II）由[image: image187.wmf]4

tan

3

a

=-

，

于是[image: image188.wmf]2

1

2sincoscos

aaa

+

[image: image189.wmf]222

2

sincostan15

2sincoscos2tan13

aaa

aaaa

++

===-

++

．

第3课 两角和与差及倍角公式（一）
【考点导读】

1.掌握两角和与差，二倍角的正弦，余弦，正切公式，了解它们的内在联系；

2.能运用上述公式进行简单的恒等变换；

3.三角式变换的关键是条件和结论之间在角，函数名称及次数三方面的差异及联系，然后通过“角变换”，“名称变换”，“升降幂变换”找到已知式与所求式之间的联系；

4.证明三角恒等式的基本思路：根据等式两端的特征，通过三角恒等变换，应用化繁为简，左右归一，变更命题等方法将等式两端的“异”化“同”．
[image: image893.wmf]ab

<

【基础练习】

[image: image894.wmf])

3

,

4

(

p

p

1.[image: image190.wmf]sin163sin223sin253sin313

+=

oooo

 ___________．

[image: image895.wmf]2

3

2. 化简[image: image191.wmf]2cos6sin

xx

-=

_____________．
3. 若f(sinx)＝3－cos2x，则f(cosx)＝___________ ．

[image: image896.wmf]1

2

4.化简：[image: image192.wmf]sinsin2

1coscos2

aa

aa

+

=

++

___________ ．

【范例解析】
例 .化简：（1）[image: image193.wmf]42

2

1

2cos2cos

2

2tan()sin()

44

xx

xx

pp

-+

-+

；

（2）[image: image194.wmf](1sincos)(sincos)

22

(0)

22cos

qq

qq

qp

q

++-

<<

+

．
（1）分析一：降次，切化弦．
解法一：原式=[image: image195.wmf]22

2

1

(2cos1)

2

2sin()

4

cos()

4

cos()

4

x

x

x

x

p

p

p

-

-

-

-

[image: image196.wmf]22

(2cos1)

4sin()cos()

44

x

xx

pp

-

=

--

[image: image197.wmf]2

cos2

2sin(2)

2

x

x

p

=

-

[image: image198.wmf]1

cos2

2

x

=

．
分析二：变“复角”为“单角”．
解法二：原式[image: image199.wmf]22

1

(2cos1)

2

1tan22

2(sincos)

1tan22

x

x

xx

x

-

=

-

×+

+

[image: image200.wmf]2

2

cos2

cossin

2(sincos)

cossin

x

xx

xx

xx

=

-

×+

+

[image: image201.wmf]1

cos2

2

x

=

．
（2）原式=[image: image202.wmf]2

2

(2sincos2cos)(sincos)

22222

4cos

2

qqqqq

q

+-

[image: image203.wmf]22

cos(sincos)coscos

2222

coscos

22

qqqq

q

qq

--×

==

[image: image204.wmf]0

qp

<<

Q

，[image: image205.wmf]0

22

qp

\<<

，[image: image206.wmf]cos0

2

q

>

，[image: image207.wmf]\

原式=[image: image208.wmf]cos

q

-

．
点评：化简本质就是化繁为简，一般从结构，名称，角等几个角度入手．如：切化弦，“复角”变“单角”，降次等等．
【反馈演练】

[image: image897.wmf]3

2

-

1．化简[image: image209.wmf]2

2sin2cos

1cos2cos2

×=

+

aa

aa

[image: image210.wmf]tan2

a

．

[image: image898.wmf]1

7

2．若[image: image211.wmf]sintan0

xx

×<

，化简[image: image212.wmf]1cos2

x

+=

_________．
3．若0＜α＜β＜[image: image213.wmf]4

p

，sin α＋cos α = α，sin β＋cos β= b，则[image: image214.wmf]a

与[image: image215.wmf]b

的大小关系是_________．

[image: image899.wmf]3

3

4．若[image: image216.wmf]sincostan(0)

2

p

aaaa

+=<<

，则[image: image217.wmf]a

的取值范围是___________．
5．已知[image: image218.wmf]a

、[image: image219.wmf]b

均为锐角，且[image: image220.wmf]cos()sin()

abab

+=-

，则[image: image221.wmf]tan

a

= 1 .
6．化简：[image: image222.wmf]2

2

2cos1

2tan()sin()

44

a

pp

aa

-

-×+

．

解：原式=[image: image223.wmf]2

2

2cos1

2sin()

4

cos()

4

cos()

4

a

p

a

p

a

p

a

-

-

×-

-

[image: image224.wmf]cos2

2sin()cos()

44

a

pp

aa

=

-×-

[image: image225.wmf]cos2

1

cos2

a

a

==

．

7．求证：[image: image226.wmf]222

sin22coscos22cos

xxxx

+=

．

证明：左边=[image: image227.wmf]222

4sincos2coscos2

xxxx

+

[image: image228.wmf]2222

2cos(2sin12cos)2cos

xxxx

=+-=

=右边．

8．化简：[image: image229.wmf]22

sinsin2sinsincos()

ababab

+++

．

解：原式=[image: image230.wmf]22

sinsin2sinsin(coscossinsin)

abababab

++-

[image: image231.wmf]2222

sinsin2sinsincoscos2sinsin

abababab

=++-

[image: image232.wmf]2222

sin(1sin)sin(1sin)2sinsincoscos

abbaabab

=-+-+

[image: image233.wmf]2222

sincossincos2sinsincoscos

abbaabab

=++

[image: image234.wmf]2

(sincossincos)

abba

=+

[image: image235.wmf]2

sin()

ab

=+

．

第4课 两角和与差及倍角公式（二）
【考点导读】

1.能熟练运用两角和与差公式，二倍角公式求三角函数值；

2.三角函数求值类型：“给角求值”，“给值求值”，“给值求角” ．
【基础练习】

[image: image900.wmf]1

4

[image: image901.wmf]5

4

1．写出下列各式的值：

[image: image902.wmf]1

2

（1）[image: image236.wmf]2sin15cos15

°°=

_________；
（2）[image: image237.wmf]22

cos15sin15

°-°=

_________；
[image: image903.wmf]5

1

（3）[image: image238.wmf]2

2sin151

°-=

_________；

（4）[image: image239.wmf]22

sin15cos15

°+°=

____1_____．
[image: image904.wmf]1

7

-

[image: image905.wmf]4

3

-

2．已知[image: image240.wmf]3

(,),sin,

25

p

apa

Î=

则[image: image241.wmf]tan()

4

p

a

+

=_________．

3．求值：（1）[image: image242.wmf]1tan15

1tan15

-°

=

+°

_______；（2）[image: image243.wmf]5

coscos

1212

pp

=

_________．

[image: image906.wmf]9

7

-

4．求值：[image: image244.wmf]tan10tan203(tan10tan20)

°×°+°+°=

____1____．

[image: image907.wmf]1

2

5．已知[image: image245.wmf]tan3

2

a

=

，则[image: image246.wmf]cos

a

=

________．
6．若[image: image247.wmf]cos22

π

2

sin

4

a

a

=-

æö

-

ç÷

èø

，则[image: image248.wmf]cossin

aa

+=

_________．
【范例解析】
例1.求值：（1）[image: image249.wmf]sin40(tan103)

°°-

；

（2）[image: image250.wmf]2sin50sin80(13tan10)

1cos10

°+°+°

+°

．
分析：切化弦，通分．

解：（1）原式=[image: image251.wmf]sin10

sin40(3)

cos10

°

°-

°

=[image: image252.wmf]sin103cos10

sin40

cos10

°-°

°×

°

[image: image253.wmf]2sin(1060)

sin40

cos10

°-°

=°×

°

[image: image254.wmf]2cos40

sin40

cos10

°

=-°×

°

[image: image255.wmf]sin80

1

cos10

-°

==-

°

．
（2）[image: image256.wmf]sin10cos103sin102sin40

13tan1013

cos10cos10cos10

°°+°°

+°=+==

°°°

Q

，又[image: image257.wmf]1cos102cos5

+°=°

．

原式=[image: image258.wmf]2sin40

2sin50sin80

2(sin50sin40)

cos10

2cos52cos5

°

°+°×

°+°

°

=

°°

[image: image259.wmf]22cos5

2

2cos5

°

==

°

．

点评：给角求值，注意寻找所给角与特殊角的联系，如互余，互补等，利用诱导公式，和与差公式，二倍角公式进行转换．

例2.设[image: image260.wmf]4

cos()

5

ab

-=-

，[image: image261.wmf]12

cos()

13

ab

+=

，且[image: image262.wmf](,)

2

p

abp

-Î

，[image: image263.wmf]3

(,2)

2

p

abp

+Î

，求[image: image264.wmf]cos2

a

，[image: image265.wmf]cos2

b

．

分析：[image: image266.wmf]2()()

aabab

=-++

， [image: image267.wmf]2()()

babab

=+--

．

解：由[image: image268.wmf]4

cos()

5

ab

-=-

，[image: image269.wmf](,)

2

p

abp

-Î

，得[image: image270.wmf]3

sin()

5

ab

-=

，同理，可得[image: image271.wmf]5

sin()

13

ab

+=-

[image: image272.wmf]33

cos2cos[()()]

65

aabab

\=-++=-

，同理，得[image: image273.wmf]63

cos2

65

b

=-

．

点评：寻求“已知角”与“未知角”之间的联系，如：[image: image274.wmf]2()()

aabab

=-++

，[image: image275.wmf]2()()

babab

=+--

等．

例3.若[image: image276.wmf]3

cos()

45

x

p

+=

，[image: image277.wmf]177

124

x

pp

<<

，求[image: image278.wmf]2

sin22sin

1tan

xx

x

+

-

的值．

分析一：[image: image279.wmf]()

44

xx

pp

=+-

．

解法一：[image: image280.wmf]177

124

x

pp

<<

Q

，[image: image281.wmf]5

2

34

x

pp

p

\<+<

，

又[image: image282.wmf]3

cos()

45

x

p

+=

，[image: image283.wmf]4

sin()

45

x

p

\+=-

，[image: image284.wmf]4

tan()

43

x

p

+=-

．

[image: image285.wmf]2

coscos[()]

4410

xx

pp

=+-=-

Q

，[image: image286.wmf]72

sin

10

x

\=-

，[image: image287.wmf]tan7

x

=

．

所以，原式=[image: image288.wmf]2

72272

2()()2()

28

101010

1775

´-´-+´-

=-

-

．

分析二：[image: image289.wmf]22()

42

xx

pp

=+-

．

解法二：原式=[image: image290.wmf]sin2sin2tan

1tan

xxx

x

+×

-

[image: image291.wmf]sin2(1tan)

sin2tan()

1tan4

xx

xx

x

p

+

==×+

-

又[image: image292.wmf]2

7

sin2sin[2()]cos2()[2cos()1]

424425

xxxx

pppp

=+-=-+=--+-=

，

所以，原式[image: image293.wmf]7428

()

25375

=×-=-

．

点评：观察“角”之间的联系以寻找解题思路．

[image: image908.wmf]3

【反馈演练】
[image: image909.wmf]{2,}

3

xxkkZ

p

p

=±Î

[image: image910.wmf]6

p

1．设[image: image294.wmf])

2

,

0

(

p

a

Î

，若[image: image295.wmf]3

sin

5

a

=

，则[image: image296.wmf])

4

cos(

2

p

a

+

=__________．

[image: image911.wmf])

4

8

sin(

4

p

+

p

-

=

x

y

2．已知tan [image: image297.wmf]2

a

=2，则tanα的值为_______，tan[image: image298.wmf]()

4

p

a

+

的值为___________　．
[image: image912.wmf]p

6

3．若[image: image299.wmf]3

1

6

sin

=

÷

ø

ö

ç

è

æ

-

a

p

，则[image: image300.wmf]÷

ø

ö

ç

è

æ

+

a

p

2

3

2

cos

=___________．

[image: image913.wmf]2

4．若[image: image301.wmf]13

cos(),cos()

55

abab

+=-=

，则[image: image302.wmf]tantan

ab

=

　　　　．
5．求值：[image: image303.wmf]11

sin20tan40

-=

°°

_________．
6．已知[image: image304.wmf]2

3

2

,

5

3

4

cos

p

a

p

p

a

<

£

=

÷

ø

ö

ç

è

æ

+

．求[image: image305.wmf]÷

ø

ö

ç

è

æ

+

4

2

cos

p

a

的值

解：[image: image306.wmf](

)

.

2

sin

2

cos

2

2

4

sin

2

sin

4

cos

2

cos

4

2

cos

a

a

p

a

p

a

p

a

-

=

-

=

÷

ø

ö

ç

è

æ

+

又[image: image307.wmf]3

cos0,

224

ppp

aa

æö

£<+>

ç÷

èø

且

[image: image308.wmf],

4

7

4

4

3

p

p

a

p

<

+

£

[image: image309.wmf]5

4

4

cos

1

4

sin

2

-

=

÷

ø

ö

ç

è

æ

+

-

-

=

÷

ø

ö

ç

è

æ

+

\

p

a

p

a

从而[image: image310.wmf]25

24

4

cos

4

sin

2

2

2

sin

2

cos

-

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

+

=

p

a

p

a

p

a

a

，

[image: image311.wmf]25

7

4

cos

2

1

2

2

cos

2

sin

2

=

÷

ø

ö

ç

è

æ

+

-

=

÷

ø

ö

ç

è

æ

+

-

=

p

a

p

a

a

[image: image312.wmf]50

2

31

25

7

25

24

2

2

4

2

cos

-

=

÷

ø

ö

ç

è

æ

-

-

´

=

÷

ø

ö

ç

è

æ

+

\

p

a

第5课 三角函数的图像和性质（一）
【考点导读】

1.能画出正弦函数，余弦函数，正切函数的图像，借助图像理解正弦函数，余弦函数在[image: image313.wmf][0,2]

p

，正切函数在[image: image314.wmf](,)

22

pp

-

上的性质；

2.了解函数[image: image315.wmf]sin()

yAx

wj

=+

的实际意义，能画出[image: image316.wmf]sin()

yAx

wj

=+

的图像；

3.了解函数的周期性，体会三角函数是描述周期变化现象的重要函数模型．

【基础练习】

[image: image914.wmf]5

,

44

pp

æö

ç÷

èø

[image: image915.wmf]3

p

1. 已知简谐运动[image: image317.wmf]()2sin()()

32

fxx

pp

jj

=+<

的图象经过点(0，1)，则该简谐运动的最小正周期[image: image318.wmf]T

=

_____6____；初相[image: image319.wmf]j

=

__________．
2. 三角方程2sin([image: image320.wmf]2

p

－x)=1的解集为_______________________．
[image: image916.png]

3. 函数[image: image321.wmf])

,

2

,

0

)(

sin(

R

x

x

A

y

Î

p

<

j

>

w

j

+

w

=

的部分图象如图所示，则函数表达式为

[image: image917.png]r

1

R

o

______________________．
[image: image918.wmf]y

[image: image919.wmf]x

4. 要得到函数[image: image322.wmf]sin

yx

=

的图象，只需将函数[image: image323.wmf]cos

yx

p

æö

=-

ç÷

3

èø

的图象向右平移__________个单位．
【范例解析】
 例1.已知函数[image: image324.wmf]()2sin(sincos)

fxxxx

=+

．

（Ⅰ）用五点法画出函数在区间[image: image325.wmf],

22

pp

éù

-

êú

ëû

上的图象，长度为一个周期；

（Ⅱ）说明[image: image326.wmf]()2sin(sincos)

fxxxx

=+

的图像可由[image: image327.wmf]sin

yx

=

的图像经过怎样变换而得到．

分析：化为[image: image328.wmf]sin()

Ax

wj

+

形式．

解：（I）由[image: image329.wmf]x

x

x

x

x

x

f

2

sin

2

cos

1

cos

sin

2

sin

2

)

(

2

+

-

=

+

=

 [image: image330.wmf])

4

2

sin(

2

1

)

4

sin

2

cos

4

cos

2

(sin

2

1

p

p

p

-

+

=

-

×

+

=

x

x

x

．

列表，取点，描图：

	[image: image331.wmf]x

	[image: image332.wmf]8

3

p

-

	[image: image333.wmf]8

p

-

	[image: image334.wmf]8

p

	[image: image335.wmf]8

3

p

	[image: image336.wmf]8

5

p

	[image: image337.wmf]y

	1
	[image: image338.wmf]2

1

-

	1
	[image: image339.wmf]2

1

+

	1

[image: image920.wmf]3

故函数[image: image340.wmf])

(

x

f

y

=

在区间[image: image341.wmf]]

2

,

2

[

p

p

-

上的图象是：

（Ⅱ）解法一：把[image: image342.wmf]sin

yx

=

图像上所有点向右平移[image: image343.wmf]4

p

个单位，得到[image: image344.wmf]sin()

4

yx

p

=-

的图像，再把[image: image345.wmf]sin()

4

yx

p

=-

的图像上所有点的横坐标缩短为原来的[image: image346.wmf]1

2

（纵坐标不变），得到[image: image347.wmf]sin(2)

4

yx

p

=-

的图像，然后把[image: image348.wmf]sin(2)

4

yx

p

=-

的图像上所有点纵坐标伸长到原来的[image: image349.wmf]2

倍（横坐标不变），得到[image: image350.wmf]2sin(2)

4

yx

p

=-

的图像，再将[image: image351.wmf]2sin(2)

4

yx

p

=-

的图像上所有点向上平移1个单位，即得到[image: image352.wmf]12sin(2)

4

yx

p

=+-

的图像．

解法二：把[image: image353.wmf]sin

yx

=

图像上所有点的横坐标缩短为原来的[image: image354.wmf]1

2

（纵坐标不变），得到[image: image355.wmf]sin2

yx

=

的图像，再把[image: image356.wmf]sin2

yx

=

图像上所有点向右平移[image: image357.wmf]8

p

个单位，得到[image: image358.wmf]sin(2)

4

yx

p

=-

的图像，然后把[image: image359.wmf]sin(2)

4

yx

p

=-

的图像上所有点纵坐标伸长到原来的[image: image360.wmf]2

倍（横坐标不变），得到[image: image361.wmf]2sin(2)

4

yx

p

=-

的图像，再将[image: image362.wmf]2sin(2)

4

yx

p

=-

的图像上所有点向上平移1个单位，即得到[image: image363.wmf]12sin(2)

4

yx

p

=+-

的图像．

例2.已知正弦函数[image: image364.wmf]sin()

yAx

wj

=+

[image: image365.wmf](0,0)

A

w

>>

的图像如右图所示．

（1）求此函数的解析式[image: image366.wmf]1

()

fx

；

（2）求与[image: image367.wmf]1

()

fx

图像关于直线[image: image368.wmf]8

x

=

对称的曲线的解析式[image: image369.wmf]2

()

fx

；

（3）作出函数[image: image370.wmf]12

()()

yfxfx

=+

的图像的简图．

[image: image921.wmf]O

分析：识别图像，抓住关键点．

解：（1）由图知，[image: image371.wmf]2

A

=

，[image: image372.wmf]2

2(62)16

p

w

=´+=

Q

，[image: image373.wmf]8

p

w

\=

，即[image: image374.wmf]2sin()

8

yx

p

j

=+

．

将[image: image375.wmf]2

x

=

，[image: image376.wmf]2

y

=

代入，得[image: image377.wmf]2sin()2

4

p

j

+=

，解得[image: image378.wmf]4

p

j

=

，即[image: image379.wmf]1

()2sin()

84

fxx

pp

=+

．

（2）设函数[image: image380.wmf]2

()

fx

图像上任一点为[image: image381.wmf](,)

Mxy

，与它关于直线[image: image382.wmf]8

x

=

对称的对称点为[image: image383.wmf](,)

Mxy

¢¢¢

，

得[image: image384.wmf]8,

2

.

xx

yy

¢

+

ì

=

ï

í

ï

¢

=

î

解得[image: image385.wmf]16,

.

xx

yy

¢

=-

ì

í

¢

=

î

代入[image: image386.wmf]1

()2sin()

84

fxx

pp

¢¢

=+

中，得[image: image387.wmf]2

()2sin()

84

fxx

pp

=--

．

[image: image922.wmf]P

（3）[image: image388.wmf]12

()()2sin()2sin()2cos

84848

yfxfxxxx

ppppp

=+=+--=

，简图如图所示．

点评：由图像求解析式，[image: image389.wmf]A

比较容易求解，困难的是待定系数求[image: image390.wmf]w

和[image: image391.wmf]j

，通常利用周期确定[image: image392.wmf]w

，代入最高点或最低点求[image: image393.wmf]j

．

【反馈演练】

1．为了得到函数[image: image394.wmf]R

x

x

y

Î

+

=

),

6

3

sin(

2

p

的图像，只需把函数[image: image395.wmf]2sin

yx

=

，[image: image396.wmf]xR

Î

的图像上所有的点

①向左平移[image: image397.wmf]6

p

个单位长度，再把所得各点的横坐标缩短到原来的[image: image398.wmf]3

1

倍（纵坐标不变）；

②向右平移[image: image399.wmf]6

p

个单位长度，再把所得各点的横坐标缩短到原来的[image: image400.wmf]3

1

倍（纵坐标不变）；

③向左平移[image: image401.wmf]6

p

个单位长度，再把所得各点的横坐标伸长到原来的3倍（纵坐标不变）；

④向右平移[image: image402.wmf]6

p

个单位长度，再把所得各点的横坐标伸长到原来的3倍（纵坐标不变）．

其中，正确的序号有_____③______．

2．为了得到函数[image: image403.wmf])

6

2

sin(

p

-

=

x

y

的图象，可以将函数[image: image404.wmf]x

y

2

cos

=

的图象向右平移__
[image: image405.wmf]3

p

__个单位长度．

[image: image923.wmf]{,}

2

xxkkZ

p

p

¹+Î

[image: image924.wmf]{663,}

xkxkkZ

ppp

££+Î

3．若函数[image: image406.wmf]()2sin()

fxx

wj

=+

，[image: image407.wmf]x

Î

R

（其中[image: image408.wmf]0

w

>

，[image: image409.wmf]2

j

p

<

）的最小正周期是[image: image410.wmf]p

，且[image: image411.wmf](0)3

f

=

，则[image: image412.wmf]w

=

__2____；[image: image413.wmf]j

=

__________．
4．在[image: image414.wmf](

)

p

2

,

0

内，使[image: image415.wmf]x

x

cos

sin

>

成立的[image: image416.wmf]x

取值范围为____________________．
5．下列函数：

[image: image925.wmf]p

①[image: image417.wmf]sin

6

yx

p

æö

=+

ç÷

èø

； ②[image: image418.wmf]sin2

6

yx

p

æö

=-

ç÷

èø

；

③[image: image419.wmf]cos4

3

yx

p

æö

=-

ç÷

èø

； ④[image: image420.wmf]cos2

6

yx

p

æö

=-

ç÷

èø

．
其中函数图象的一部分如右图所示的序号有_____④_____．

6．如图，某地一天从6时至14时的温度变化曲线近似满足函数[image: image421.wmf]b

x

A

y

+

+

=

)

sin(

j

w

（1）求这段时间的最大温差；
（2）写出这段时间的函数解析式．
解：（1）由图示，这段时间的最大温差是[image: image422.wmf]20

10

30

=

-

℃
[image: image926.wmf]3

p

（2）图中从6时到14时的图象是函数[image: image423.wmf]b

x

A

y

+

+

=

)

sin(

j

w

的半个周期
∴[image: image424.wmf]6

14

2

2

1

-

=

×

w

p

，解得[image: image425.wmf]8

p

w

=

由图示，[image: image426.wmf]10

)

10

30

(

2

1

=

-

=

A

　　[image: image427.wmf]20

)

30

10

(

2

1

=

+

=

b

这时，[image: image428.wmf]20

)

8

sin(

10

+

+

=

j

p

x

y

将[image: image429.wmf]10

,

6

=

=

y

x

代入上式，可取[image: image430.wmf]4

3

p

j

=

综上，所求的解析式为[image: image431.wmf]20

)

4

3

8

sin(

10

+

+

=

p

p

x

y

（[image: image432.wmf]]

14

,

6

[

Î

x

）
7．如图，函数[image: image433.wmf]π

2cos()(00)

2

yxx>

wqwq

=+Î

R

，

，

≤

≤

的图象与[image: image434.wmf]y

轴相交于点[image: image435.wmf](03)

，

，且该函数的最小正周期为[image: image436.wmf]p

．

（1）求[image: image437.wmf]q

和[image: image438.wmf]w

的值；

[image: image927.wmf]p

（2）已知点[image: image439.wmf]π

0

2

A

æö

ç÷

èø

，

，点[image: image440.wmf]P

是该函数图象上一点，点[image: image441.wmf]00

()

Qxy

，

是[image: image442.wmf]PA

的中点，
当[image: image443.wmf]0

3

2

y

=

，[image: image444.wmf]0

π

π

2

x

éù

Î

êú

ëû

，

时，求[image: image445.wmf]0

x

的值．

解：（1）将[image: image446.wmf]0

x

=

，[image: image447.wmf]3

y

=

代入函数[image: image448.wmf]2cos()

yx

wq

=+

得[image: image449.wmf]3

cos

2

q

=

，

因为[image: image450.wmf]0

2

q

p

≤

≤

，所以[image: image451.wmf]6

q

p

=

．

又因为该函数的最小正周期为[image: image452.wmf]p

，所以[image: image453.wmf]2

w

=

，

因此[image: image454.wmf]2cos2

6

yx

p

æö

=+

ç÷

èø

．

（2）因为点[image: image455.wmf]0

2

A

p

æö

ç÷

èø

，

，[image: image456.wmf]00

()

Qxy

，

是[image: image457.wmf]PA

的中点，[image: image458.wmf]0

3

2

y

=

，

所以点[image: image459.wmf]P

的坐标为[image: image460.wmf]0

23

2

x

p

æö

-

ç÷

èø

，

．

又因为点[image: image461.wmf]P

在[image: image462.wmf]2cos2

6

yx

p

æö

=+

ç÷

èø

的图象上，所以[image: image463.wmf]0

53

cos4

62

x

p

æö

-=

ç÷

èø

．

因为[image: image464.wmf]0

2

x

p

p

≤

≤

，所以[image: image465.wmf]0

7519

4

666

x

ppp

-

≤

≤

，

从而得[image: image466.wmf]0

511

4

66

x

pp

-=

或[image: image467.wmf]0

513

4

66

x

pp

-=

．

即[image: image468.wmf]0

2

3

x

p

=

或[image: image469.wmf]0

3

4

x

p

=

．
第6课 三角函数的图像和性质（二）
【考点导读】

1.理解三角函数[image: image470.wmf]sin

yx

=

，[image: image471.wmf]cos

yx

=

，[image: image472.wmf]tan

yx

=

的性质，进一步学会研究形如函数[image: image473.wmf]sin()

yAx

wj

=+

的性质；

2.在解题中体现化归的数学思想方法，利用三角恒等变形转化为一个角的三角函数来研究．

【基础练习】

1.写出下列函数的定义域：

[image: image928.wmf]10

w

-£<

[image: image929.wmf]2

p

（1）[image: image474.wmf]sin

3

x

y

=

的定义域是______________________________；

[image: image930.wmf][,0]

6

p

-

（2）[image: image475.wmf]sin2

cos

x

y

x

=

的定义域是____________________．

2．函数f (x) = | sin x +cos x |的最小正周期是____________．
[image: image931.wmf]2

[,]

63

pp

[image: image932.wmf]75

[,]

63

pp

3．函数 [image: image476.wmf]22

sinsin

44

fxxx

pp

=+--

（

）

（

）

（

）

的最小正周期是_______．

4. 函数y=sin(2x+[image: image477.wmf]3

p

)的图象关于点_______________对称．
[image: image933.wmf]3

2

p

5. 已知函数[image: image478.wmf]tan

yx

w

=

 在（－[image: image479.wmf]2

p

，[image: image480.wmf]2

p

）内是减函数，则[image: image481.wmf]w

的取值范围是______________．
【范例解析】
例1.求下列函数的定义域：

（1）[image: image482.wmf]sin

2sin1

tan

x

yx

x

=++

；（2）[image: image483.wmf]1

2

2logtan

yxx

=++

．

解：（1）[image: image484.wmf],

2

tan0,

2sin10.

xk

x

x

p

p

ì

¹+

ï

ï

¹

í

ï

+³

ï

î

即[image: image485.wmf],

2

,

7

22.

66

xk

xk

kxk

p

p

p

pp

pp

ì

¹+

ï

ï

¹

í

ï

ï

-££+

î

，

故函数的定义域为[image: image486.wmf]7

{22

66

xkxk

pp

pp

-££+

且[image: image487.wmf],

xk

p

¹

[image: image488.wmf],}

2

xkkZ

p

p

¹+Î

（2）[image: image489.wmf]1

2

2log0,

tan0.

x

x

+³

ì

ï

í

ï

³

î

即[image: image490.wmf]04,

.

2

x

kxk

p

pp

<£

ì

ï

í

£<+

ï

î

故函数的定义域为[image: image491.wmf](0,)[,4]

2

p

p

È

．

点评：由几个函数的和构成的函数，其定义域是每一个函数定义域的交集；第（2）问可用数轴取交集．

例2．求下列函数的单调减区间：

（1）[image: image492.wmf]sin(2)

3

yx

p

=-

； （2）[image: image493.wmf]2cos

sin()

42

x

y

x

p

=

-

；

解：（1）因为[image: image494.wmf]222

232

kxk

ppp

pp

-£-£+

，故原函数的单调减区间为[image: image495.wmf]5

[,]()

1212

kkkZ

pp

pp

-+Î

．

（2）由[image: image496.wmf]sin()0

42

x

p

-¹

，得[image: image497.wmf]{2,}

2

xxkkZ

p

p

¹+Î

，

又[image: image498.wmf]2cos

4sin()

24

sin()

42

xx

y

x

p

p

==+

-

，

所以该函数递减区间为[image: image499.wmf]3

22

2242

x

kk

ppp

pp

+<+<+

，即[image: image500.wmf]5

(4,4)()

22

kkkZ

pp

pp

++Î

．

点评：利用复合函数求单调区间应注意定义域的限制．

例3．求下列函数的最小正周期：

（1）[image: image501.wmf]5tan(21)

yx

=+

；（2）[image: image502.wmf]sinsin

32

yxx

pp

æöæö

=++

ç÷ç÷

èøèø

 ．
解：（1）由函数[image: image503.wmf]5tan(21)

yx

=+

的最小正周期为[image: image504.wmf]π

2

，得[image: image505.wmf]5tan(21)

yx

=+

的周期[image: image506.wmf]2

T

p

=

．
（2）[image: image507.wmf]sin()sin()(sincoscossin)cos

3233

yxxxxx

pppp

=++=+

[image: image508.wmf]2

13131cos2

sincoscossin2

22422

x

xxxx

+

=+=+×

 [image: image509.wmf]31

sin(2)

423

x

p

=++

 [image: image510.wmf]T

p

\=

．
点评：求三角函数的周期一般有两种：（1）化为[image: image511.wmf]sin()

Ax

wj

+

的形式特征，利用公式求解；（2）利用函数图像特征求解．
[image: image934.wmf][,]

3

p

p

【反馈演练】

1．函数[image: image512.wmf]x

x

y

2

4

cos

sin

+

=

的最小正周期为
_____________．
[image: image935.wmf]4

3

[image: image936.wmf](,1][1,)

-¥-È+¥

2．设函数[image: image513.wmf]()sin()

3

fxxx

p

æö

=+Î

ç÷

èø

R

，则[image: image514.wmf]()

fx

在[image: image515.wmf][0,2]

p

上的单调递减区间为___________________．
[image: image937.wmf]3

3

3．函数[image: image516.wmf]()sin3cos([,0])

fxxxx

p

=-Î-

的单调递增区间是________________．
[image: image938.wmf]3

3

-

4．设函数[image: image517.wmf]()sin3|sin3|

fxxx

=+

，则[image: image518.wmf]()

fx

的最小正周期为_______________．

5．函数[image: image519.wmf]22

()cos2cos

2

x

fxx

=-

在[image: image520.wmf][0,]

p

上的单调递增区间是_______________．
6．已知函数[image: image521.wmf]π

12cos2

4

()

π

sin

2

x

fx

x

æö

+-

ç÷

èø

=

æö

+

ç÷

èø

．

（Ⅰ）求[image: image522.wmf]()

fx

的定义域；

（Ⅱ）若角[image: image523.wmf]a

在第一象限且[image: image524.wmf]3

cos

5

a

=

，求[image: image525.wmf]()

f

a

．

解：（Ⅰ） 由[image: image526.wmf]π

sin0

2

x

æö

+¹

ç÷

èø

得[image: image527.wmf]π

π

2

xk

¹-+

，即[image: image528.wmf]π

π

2

xk

¹-

[image: image529.wmf]()

k

Î

Z

．

故[image: image530.wmf]()

fx

的定义域为[image: image531.wmf]π

|

π

2

xxkk

ìü

Î¹-Î

íý

îþ

RZ

，

．

（Ⅱ）由已知条件得[image: image532.wmf]2

2

34

sin1cos1

55

aa

æö

=-=-=

ç÷

èø

．

从而[image: image533.wmf]π

12cos2

4

()

π

sin

2

f

a

a

a

æö

+-

ç÷

èø

=

æö

+

ç÷

èø

[image: image534.wmf]π

π

12cos2cossin2sin

44

cos

aa

a

æö

++

ç÷

èø

=

[image: image535.wmf]2

1cos2sin22cos2sincos

coscos

aaaaa

aa

+++

==

[image: image536.wmf]14

2(cossin)

5

aa

=+=

．

7． 设函数[image: image537.wmf])

(

),

0

(

)

2

sin(

)

(

x

f

y

x

x

f

=

<

<

-

+

=

j

p

j

图像的一条对称轴是直线[image: image538.wmf]8

p

=

x

．
（Ⅰ）求[image: image539.wmf]j

；
（Ⅱ）求函数[image: image540.wmf])

(

x

f

y

=

的单调增区间；
（Ⅲ）画出函数[image: image541.wmf])

(

x

f

y

=

在区间[image: image542.wmf]]

,

0

[

p

上的图像
解：（Ⅰ）[image: image543.wmf])

(

8

x

f

y

x

=

=

是函数

p

Q

的图像的对称轴，[image: image544.wmf],

1

)

8

2

sin(

±

=

+

´

\

j

p

[image: image545.wmf],.

42

kkZ

pp

jp

\+=+Î

 [image: image546.wmf].

4

3

,

0

p

j

j

p

-

=

<

<

-

Q

（Ⅱ）由（Ⅰ）知[image: image547.wmf]).

4

3

2

sin(

,

4

3

p

p

j

-

=

-

=

x

y

因此

由题意得[image: image548.wmf].

,

2

2

4

3

2

2

2

Z

k

k

x

k

Î

+

£

-

£

-

p

p

p

p

p

所以函数[image: image549.wmf].

],

8

5

,

8

[

)

4

3

2

sin(

Z

k

k

k

x

y

Î

+

+

-

=

p

p

p

p

p

的单调增区间为

（Ⅲ）由[image: image550.wmf]知

)

4

3

2

sin(

p

-

=

x

y

	x
	0
	[image: image551.wmf]8

p

	[image: image552.wmf]8

3

p

	[image: image553.wmf]8

5

p

	[image: image554.wmf]8

7

p

	[image: image555.wmf]p

	y
	[image: image556.wmf]2

2

-

	－1
	0
	1
	0
	[image: image557.wmf]2

2

-

故函数[image: image558.wmf]上图像是

在区间

]

,

0

[

)

(

p

x

f

y

=

[image: image559.emf]�

-1

�

-

�

3

�

2

�

3 �

2

�

1

�

1

�

2

�

-

�

1

�

2



�

7



�

8

�

3



�

4

�

5



�

8



�

2

�

3



�

8



�

4



�

8

�

o

�

y �

x

第7课 三角函数的值域与最值
【考点导读】

1.掌握三角函数的值域与最值的求法，能运用三角函数最值解决实际问题；

2.求三角函数值域与最值的常用方法：（1）化为一个角的同名三角函数形式，利用函数的有界性或单调性求解；（2）化为一个角的同名三角函数形式的一元二次式，利用配方法或图像法求解；（3）借助直线的斜率的关系用数形结合求解；（4）换元法．

【基础练习】

[image: image939.wmf](1,1)

-

1.函数[image: image560.wmf]x

x

y

cos

3

sin

+

=

在区间[image: image561.wmf][0,]

2

p

上的最小值为 1 ．

[image: image940.wmf]3

2

2.函数[image: image562.wmf])

(

2

cos

2

1

cos

)

(

R

x

x

x

x

f

Î

-

=

的最大值等于 ．

3.函数[image: image563.wmf]tan()

2

yx

p

=-

[image: image564.wmf](

44

x

pp

-££

且[image: image565.wmf]0)

x

¹

的值域是___________________．
4.当[image: image566.wmf]2

0

p

<

<

x

时，函数[image: image567.wmf]x

x

x

x

f

2

sin

sin

8

2

cos

1

)

(

2

+

+

=

的最小值为 4 ．
【范例解析】
例1.（1）已知[image: image568.wmf]1

sinsin

3

xy

+=

，求[image: image569.wmf]2

sincos

yx

-

的最大值与最小值．

（2）求函数[image: image570.wmf]sincossincos

yxxxx

=×++

的最大值．
分析：可化为二次函数求最值问题．

解：（1）由已知得：[image: image571.wmf]1

sinsin

3

yx

=-

，[image: image572.wmf]sin[1,1]

y

Î-

Q

，则[image: image573.wmf]2

sin[,1]

3

x

Î-

．

[image: image574.wmf]22

111

sincos(sin)

212

yxx

\-=--

，当[image: image575.wmf]1

sin

2

x

=

时，[image: image576.wmf]2

sincos

yx

-

有最小值[image: image577.wmf]11

12

-

；当[image: image578.wmf]2

sin

3

x

=-

时，[image: image579.wmf]2

sincos

yx

-

有最小值[image: image580.wmf]4

9

．

（2）设[image: image581.wmf]sincos

xxt

+=

[image: image582.wmf](22)

t

-££

，则[image: image583.wmf]2

1

sincos

2

t

xx

-

×=

，则[image: image584.wmf]2

11

22

ytt

=+-

，当[image: image585.wmf]2

t

=

时，[image: image586.wmf]y

有最大值为[image: image587.wmf]1

2

2

+

．

点评：第（1）小题利用消元法，第（2）小题利用换元法最终都转化为二次函数求最值问题；但要注意变量的取值范围．

例2.求函数[image: image588.wmf]2cos

(0)

sin

x

yx

x

p

-

=<<

的最小值．

分析：利用函数的有界性求解．

解法一：原式可化为[image: image589.wmf]sincos2(0)

yxxx

p

+=<<

，得[image: image590.wmf]2

1sin()2

yx

j

++=

，即[image: image591.wmf]2

2

sin()

1

x

y

j

+=

+

，

故[image: image592.wmf]2

2

1

1

y

£

+

，解得[image: image593.wmf]3

y

³

或[image: image594.wmf]3

y

£-

（舍），所以[image: image595.wmf]y

的最小值为[image: image596.wmf]3

．

解法二：[image: image597.wmf]2cos

(0)

sin

x

yx

x

p

-

=<<

表示的是点[image: image598.wmf](0,2)

A

与[image: image599.wmf](sin,cos)

Bxx

-

连线的斜率，其中点B在左半圆[image: image600.wmf]22

1(0)

aba

+=<

上，由图像知，当AB与半圆相切时，[image: image601.wmf]y

最小，此时[image: image602.wmf]3

AB

k

=

，所以[image: image603.wmf]y

的最小值为[image: image604.wmf]3

．

点评：解法一利用三角函数的有界性求解；解法二从结构出发利用斜率公式，结合图像求解．

例3.已知函数[image: image605.wmf]2

π

()2sin3cos2

4

fxxx

æö

=+-

ç÷

èø

，[image: image606.wmf]π

π

42

x

éù

Î

êú

ëû

，

．

（I）求[image: image607.wmf]()

fx

的最大值和最小值；

（II）若不等式[image: image608.wmf]()2

fxm

-<

在[image: image609.wmf]π

π

42

x

éù

Î

êú

ëû

，

上恒成立，求实数[image: image610.wmf]m

的取值范围．

分析：观察角，单角二次型，降次整理为[image: image611.wmf]sincos

axbx

+

形式．

解：（Ⅰ）[image: image612.wmf]π

()1cos23cos21sin23cos2

2

fxxxxx

éù

æö

=-+-=+-

ç÷

êú

èø

ëû

∵

[image: image613.wmf]π

12sin2

3

x

æö

=+-

ç÷

èø

．

又[image: image614.wmf]π

π

42

x

éù

Î

êú

ëû

，

∵

，[image: image615.wmf]π

π

2

π

2

633

x

-

∴

≤

≤

，即[image: image616.wmf]π

212sin23

3

x

æö

+-

ç÷

èø

≤

≤

，

[image: image617.wmf]maxmin

()3()2

fxfx

==

，

∴

．

（Ⅱ）[image: image618.wmf]()2()2()2

fxmfxmfx

-<Û-<<+

∵

，[image: image619.wmf]π

π

42

x

éù

Î

êú

ëû

，

，

[image: image620.wmf]max

()2

mfx

>-

∴

且[image: image621.wmf]min

()2

mfx

<+

，

[image: image622.wmf]14

m

<<

∴

，即[image: image623.wmf]m

的取值范围是[image: image624.wmf](14)

，

．

点评：第（Ⅱ）问属于恒成立问题，可以先去绝对值，利用参数分离转化为求最值问题．本小题主要考查三角函数和不等式的基本知识，以及运用三角公式、三角函数的图象和性质解题的能力．
【反馈演练】

1．函数[image: image625.wmf])

)(

6

cos(

)

3

sin(

2

R

x

x

x

y

Î

+

-

-

=

p

p

的最小值等于____－1_______．
[image: image941.wmf]46

[image: image942.wmf]3

p

2．当[image: image626.wmf]0

4

x

p

<<

时，函数[image: image627.wmf]2

2

cos

()

cossinsin

x

fx

xxx

=

-

的最小值是______4 _______．
[image: image943.wmf]10

2

3．函数[image: image628.wmf]sin

cos2

x

y

x

=

+

的最大值为_______，最小值为________.
4．函数[image: image629.wmf]costan

yxx

=×

的值域为 . [image: image944.wmf]3

3

-

5．已知函数[image: image630.wmf]()2sin(0)

fxx

ww

=>

在区间[image: image631.wmf],

34

pp

éù

-

êú

ëû

上的最小值是[image: image632.wmf]2

-

，则[image: image633.wmf]w

的最小值等于_________．
6．已知函数[image: image634.wmf]()2cos(sincos)1

fxxxxx

=-+Î

R

，

．

（Ⅰ）求函数[image: image635.wmf]()

fx

的最小正周期；

（Ⅱ）求函数[image: image636.wmf]()

fx

在区间[image: image637.wmf]π

3

π

84

éù

êú

ëû

，

上的最小值和最大值．

解：（Ⅰ）[image: image638.wmf]π

()2cos(sincos)1sin2cos22sin2

4

fxxxxxxx

æö

=-+=-=-

ç÷

èø

．

因此，函数[image: image639.wmf]()

fx

的最小正周期为[image: image640.wmf]π

．

（Ⅱ）因为[image: image641.wmf]π

()2sin2

4

fxx

æö

=-

ç÷

èø

在区间[image: image642.wmf]π

3

π

88

éù

êú

ëû

，

上为增函数，在区间[image: image643.wmf]3

π

3

π

84

éù

êú

ëû

，

上为减函数，又[image: image644.wmf]π

0

8

f

æö

=

ç÷

èø

，[image: image645.wmf]3

π

2

8

f

æö

=

ç÷

èø

，[image: image646.wmf]3

π

3

π

π

π

2sin2cos1

4244

f

æöæö

=-=-=-

ç÷ç÷

èøèø

，

故函数[image: image647.wmf]()

fx

在区间[image: image648.wmf]π

3

π

84

éù

êú

ëû

，

上的最大值为[image: image649.wmf]2

，最小值为[image: image650.wmf]1

-

．

第８课 解三角形
【考点导读】

1.掌握正弦定理，余弦定理，并能运用正弦定理，余弦定理解斜三角形；

2.解三角形的基本途径：根据所给条件灵活运用正弦定理或余弦定理，然后通过化边为角或化角为边，实施边和角互化．
[image: image945.wmf]3

4

【基础练习】

[image: image946.wmf]15

3

1．在△ABC中，已知BC＝12，A＝60°，B＝45°，则AC＝　　　　.
[image: image947.wmf]3

400

2．在[image: image651.wmf]ABC

D

中，若[image: image652.wmf]sin:sin:sin5:7:8

ABC

=

，则[image: image653.wmf]B

Ð

的大小是______________.

3．在[image: image654.wmf]ABC

△

中，若[image: image655.wmf]1

tan

3

A

=

，[image: image656.wmf]150

C

=

o

，[image: image657.wmf]1

BC

=

，则[image: image658.wmf]AB

=

．

【范例解析】
例1. 在△ABC中，a，b，c分别为∠A，∠B，∠C的对边，已知[image: image659.wmf]20

ac

+=

，[image: image660.wmf]2

CA

=

，[image: image661.wmf]3

cos

4

A

=

．
（1）求[image: image662.wmf]c

a

的值；（2）求[image: image663.wmf]b

的值．
分析：利用[image: image664.wmf]2

CA

=

转化为边的关系．
解：（1）由[image: image665.wmf]sinsin23

2cos

sinsin2

cCA

A

aAA

====

．
（2）由[image: image666.wmf]20,

3

.

2

ac

c

a

+=

ì

ï

í

=

ï

î

得[image: image667.wmf]8,

12.

a

c

=

ì

í

=

î

．由余弦定理[image: image668.wmf]222

2cos

abcbcA

=+-

得： [image: image669.wmf]2

18800

bb

-+=

，解得：[image: image670.wmf]8

b

=

或[image: image671.wmf]10

b

=

，

若[image: image672.wmf]8

b

=

，则[image: image673.wmf]AB

=

，得[image: image674.wmf]4

A

p

=

，即[image: image675.wmf]23

cos

24

A

=¹

矛盾，故[image: image676.wmf]10

b

=

．

点评：在解三角形时，应注意多解的情况，往往要分类讨论．

例2.在三角形ABC中，已知[image: image677.wmf]2222

()sin()()sin()

abABabAB

+-=-+

，试判断该三角形的形状．

解法一：(边化角)由已知得：[image: image678.wmf]22

[sin()sin()][sin()sin()]

aABABbABAB

--+=---+

，

化简得[image: image679.wmf]22

2cossin2cossin

aABbBA

=

，

由正弦定理得：[image: image680.wmf]22

sincossinsincossin

AABBBA

=

，即[image: image681.wmf]sinsin(sincossincos)0

ABAABB

-=

，

又[image: image682.wmf],(0,)

AB

p

Î

，[image: image683.wmf]sinsin0

AB

\×¹

，[image: image684.wmf]sin2sin2

AB

\=

．

又[image: image685.wmf]2,2(0,2)

AB

p

Î

，[image: image686.wmf]22

AB

\=

或[image: image687.wmf]22

AB

p

=-

，即该三角形为等腰三角形或直角三角形．

解法二：(角化边)同解法一得：[image: image688.wmf]22

2cossin2cossin

aABbBA

=

，

由正余弦定理得：[image: image689.wmf]222222

22

22

bcaacb

abba

bcac

+-+-

=

，

整理得：[image: image690.wmf]22222

()()0

abcab

---=

，即[image: image691.wmf]ab

=

或[image: image692.wmf]222

cab

=+

，

即该三角形为等腰三角形或直角三角形．

点评：判断三角形形状主要利用正弦或余弦定理进行边角互化，从而利用角或边判定三角形形状．

[image: image948.wmf]3

例3.如图，D是直角△ABC斜边BC上一点，AB=AD，记∠CAD=[image: image693.wmf]a

，∠ABC=[image: image694.wmf]b

.

（1）证明：[image: image695.wmf]sincos20

ab

+=

；

（2）若AC=[image: image696.wmf]3

DC，求[image: image697.wmf]b

．
分析：识别图中角之间的关系，从而建立等量关系.
（1）证明：[image: image698.wmf]C

ba

=+

Q

，[image: image699.wmf]2

CB

p

=-

，[image: image700.wmf]2

2

p

ba

\=+

，

[image: image701.wmf]sincos20

ab

\+=

（2）解：[image: image702.wmf]Q

AC=[image: image703.wmf]3

DC，[image: image704.wmf]2

sin3sin3cos223sin3

babb

\==-=-

.
[image: image705.wmf](0,)

2

p

b

Î

Q

，[image: image706.wmf]3

sin

2

b

\=

，[image: image707.wmf]3

p

b

\=

.
点评：本题重点是从图中寻找到角之间的等量关系，从而建立三角函数关系，进而求出[image: image708.wmf]b

的值.
[image: image949.wmf]3

【反馈演练】

[image: image950.wmf]302

1．在[image: image709.wmf]ABC

D

中，[image: image710.wmf],

75

,

45

,

3

0

0

=

=

=

C

A

AB

则BC =_____________．
2．[image: image711.wmf]ABC

D

的内角∠A，∠B，∠C的对边分别为a，b，c，若a，b，c成等比数列，且[image: image712.wmf]2

ca

=

，则[image: image713.wmf]cos

B

=

_____．
[image: image951.wmf]1

B

3．在[image: image714.wmf]ABC

D

中，若[image: image715.wmf]2

abc

=+

，[image: image716.wmf]2

sinsinsin

ABC

=

，则[image: image717.wmf]ABC

D

的形状是____等边___三角形．

4．若[image: image718.wmf]ABC

D

的内角[image: image719.wmf]A

满足[image: image720.wmf]2

sin2

3

A

=

，则[image: image721.wmf]sincos

AA

+

= ．

5．在[image: image722.wmf]ABC

D

中，已知[image: image723.wmf]2

AC

=

，[image: image724.wmf]3

BC

=

，[image: image725.wmf]4

cos

5

A

=-

．

（Ⅰ）求[image: image726.wmf]sin

B

的值；
（Ⅱ）求[image: image727.wmf]sin2

6

B

p

æö

+

ç÷

èø

的值．

解：（Ⅰ）在[image: image728.wmf]ABC

D

中，[image: image729.wmf]2

2

43

sin1cos1

55

AA

æö

=-=--=

ç÷

èø

，由正弦定理，

[image: image730.wmf]sinsin

BCAC

AB

=

．所以[image: image731.wmf]232

sinsin

355

AC

BA

BC

==´=

．

（Ⅱ）因为[image: image732.wmf]4

cos

5

A

=-

，所以角[image: image733.wmf]A

为钝角，从而角[image: image734.wmf]B

为锐角，于是

[image: image735.wmf]2

2

221

cos1sin1

55

BB

æö

=-=-=

ç÷

èø

，

[image: image736.wmf]22

2117

cos22cos12()1

525

BB

=-=´-=

，

[image: image737.wmf]221421

sin22sincos2

5525

BBB

==´´=

．

[image: image738.wmf]sin2sin2coscos2sin

666

BBB

ppp

æö

+=+

ç÷

èø

[image: image739.wmf]4213171

252252

=´+´

[image: image740.wmf]12717

50

+

=

．
6．在[image: image741.wmf]ABC

D

中，已知内角[image: image742.wmf]A

p

=

3

，边[image: image743.wmf]23

BC

=

．设内角[image: image744.wmf]Bx

=

，周长为[image: image745.wmf]y

．

（1）求函数[image: image746.wmf]()

yfx

=

的解析式和定义域；（2）求[image: image747.wmf]y

的最大值．

解：（1）[image: image748.wmf]ABC

D

的内角和[image: image749.wmf]ABC

++=p

，由[image: image750.wmf]00

ABC

p

=>>

3

，

，

得[image: image751.wmf]2

0

B

p

<<

3

．

应用正弦定理，知[image: image752.wmf]23

sinsin4sin

sin

sin

BC

ACBxx

A

===

p

3

，

[image: image753.wmf]2

sin4sin

sin

BC

ABCx

A

p

æö

==-

ç÷

3

èø

．
因为[image: image754.wmf]yABBCAC

=++

，

所以[image: image755.wmf]22

4sin4sin230

3

yxxx

pp

æöæö

=+-+<<

ç÷ç÷

3

èøèø

，

（2）因为[image: image756.wmf]1

4sincossin23

2

yxxx

æö

3

=+++

ç÷

ç÷

2

èø

 [image: image757.wmf]5

43sin23

xx

pppp

æöæö

=++<+<

ç÷ç÷

6666

èøèø

，

所以，当[image: image758.wmf]x

pp

+=

62

，即[image: image759.wmf]x

p

=

3

时，[image: image760.wmf]y

取得最大值[image: image761.wmf]63

．

7．在[image: image762.wmf]ABC

D

中，[image: image763.wmf]1

tan

4

A

=

，[image: image764.wmf]3

tan

5

B

=

．

（Ⅰ）求角[image: image765.wmf]C

的大小；（Ⅱ）若[image: image766.wmf]ABC

D

最大边的边长为[image: image767.wmf]17

，求最小边的边长．

解：（Ⅰ）[image: image768.wmf]π

()

CAB

=-+

Q

，[image: image769.wmf]13

45

tantan()1

13

1

45

CAB

+

\=-+=-=-

-´

．

又[image: image770.wmf]0

π

C

<<

Q

，[image: image771.wmf]3

π

4

C

\=

．

（Ⅱ）[image: image772.wmf]3

4

C

=p

Q

，[image: image773.wmf]AB

\

边最大，即[image: image774.wmf]17

AB

=

．

又[image: image775.wmf]tantan0

ABAB

p

æö

<Î

ç÷

2

èø

Q

，

，

，

，[image: image776.wmf]\

角[image: image777.wmf]A

最小，[image: image778.wmf]BC

边为最小边．

由[image: image779.wmf]22

sin1

tan

cos4

sincos1

A

A

A

AA

ì

==

ï

í

ï

+=

î

，

，

且[image: image780.wmf]π

0

2

A

æö

Î

ç÷

èø

，

，

得[image: image781.wmf]17

sin

17

A

=

．由[image: image782.wmf]sinsin

ABBC

CA

=

得：[image: image783.wmf]sin

2

sin

A

BCAB

C

==

g

．

所以，最小边[image: image784.wmf]2

BC

=

．
第9课 解三角形的应用
【考点导读】

1.运用正余弦定理等知识与方法解决一些与测量和几何计算有关的实际问题．

[image: image952.wmf]2

B

2.综合运用三角函数各种知识和方法解决有关问题，深化对三角公式和基础知识的理解，进一步提高三角变换的能力．

【基础练习】

1．在200[image: image785.wmf]m

高的山顶上，测得山下一塔顶与塔底的俯角分别为30°，60°，则塔高为_________[image: image786.wmf]m

．
[image: image953.wmf]1

A

2．某人朝正东方向走x km后，向右转150°，然后朝新方向走3km，结果他离出发点恰好[image: image787.wmf]3

km，那么x的值为_______________ km．
[image: image954.wmf]2

A

3．一船以每小时15km的速度向东航行，船在A处看到一个灯塔B在北偏东[image: image788.wmf]60

o

，行驶4h后，船到达C处，看到这个灯塔在北偏东[image: image789.wmf]15

o

，这时船与灯塔的距离为 km．
[image: image955.wmf]120

o

4．如图，我炮兵阵地位于A处，两观察所分别设于B，D，已知[image: image790.wmf]ABD

D

为边长等于[image: image791.wmf]a

的正三角形，当目标出现于C时，测得[image: image792.wmf]45

BDC

Ð=

o

，[image: image793.wmf]75

CBD

Ð=

o

，求炮击目标的距离[image: image794.wmf]AC

解：在[image: image795.wmf]BCD

D

中，由正弦定理得：[image: image796.wmf]sin60sin45

aBC

=

°°

∴[image: image797.wmf]6

3

BCa

=

在[image: image798.wmf]ABC

D

中，由余弦定理得：[image: image799.wmf]222

2cos

ACABBCABBCABC

=+-××Ð

∴[image: image800.wmf]523

3

ACa

+

=

答：线段[image: image801.wmf]AC

的长为[image: image802.wmf]523

3

a

+

．

【范例解析】
[image: image956.wmf]105

o

例 .如图，甲船以每小时[image: image803.wmf]302

海里的速度向正北方航行，乙船按固定方向匀速直线航行，当甲船位于[image: image804.wmf]1

A

处时，乙船位于甲船的北偏西[image: image805.wmf]105

o

方向的[image: image806.wmf]1

B

处，此时两船相距[image: image807.wmf]20

海里，当甲船航行[image: image808.wmf]20

分钟到达[image: image809.wmf]2

A

处时，乙船航行到甲船的北偏西[image: image810.wmf]120

o

方向的[image: image811.wmf]2

B

处，此时两船相距[image: image812.wmf]102

海里，问乙船每小时航行多少海里？

分析：读懂题意，正确构造三角形，结合正弦定理或余弦定理求解．
解法一：如图(2)，连结[image: image813.wmf]12

AB

，由已知[image: image814.wmf]22

102

AB

=

，

[image: image957.wmf]1

B

[image: image815.wmf]12

20

302102

60

AA

=´=

，[image: image816.wmf]1222

AAAB

\=

，

又[image: image817.wmf]122

18012060

AAB

=-=

ooo

∠

，[image: image818.wmf]122

AAB

\

△

是等边三角形，

[image: image819.wmf]1212

102

ABAA

\==

，

由已知，[image: image820.wmf]11

20

AB

=

，[image: image821.wmf]112

1056045

BAB

=-=

ooo

∠

，

在[image: image822.wmf]121

ABB

△

中，由余弦定理，
[image: image823.wmf]222

1211121112

2cos45

BBABABABAB

=+-

o

gg

[image: image824.wmf]22

2

20(102)220102

2

=+-´´´

[image: image825.wmf]200

=

．

[image: image958.wmf]2

B

[image: image826.wmf]12

102

BB

\=

．因此，乙船的速度的大小为[image: image827.wmf]102

60302

20

´=

（海里/小时）．

答：乙船每小时航行[image: image828.wmf]302

海里．

解法二：如图（3），连结[image: image829.wmf]21

AB

，
由已知[image: image830.wmf]11

20

AB

=

，[image: image831.wmf]12

20

302102

60

AA

=´=

，[image: image832.wmf]112

105

BAA

=

o

∠

，

[image: image833.wmf]cos105cos(4560)

=+

ooo

[image: image834.wmf]cos45cos60sin45sin60

=-

oooo

[image: image835.wmf]2(13)

4

-

=

，

[image: image836.wmf]sin105sin(4560)

=+

ooo

[image: image837.wmf]sin45cos60cos45sin60

=+

oooo

[image: image838.wmf]2(13)

4

+

=

．

在[image: image839.wmf]211

AAB

△

中，由余弦定理，
[image: image840.wmf]222

2111121112

2cos105

ABABAAABAA

=+-

o

gg

[image: image841.wmf]22

2(13)

(102)20210220

4

-

=+-´´´

[image: image842.wmf]100(423)

=+

．

[image: image843.wmf]21

10(13)

AB

\=+

．

由正弦定理[image: image844.wmf]11

121112

21

202(13)2

sinsin

42

10(13)

AB

AABBAA

AB

+

===

+

gg

∠

∠

，

[image: image845.wmf]121

45

AAB

\=

o

∠

，即[image: image846.wmf]121

604515

BAB

=-=

ooo

∠

，[image: image847.wmf]2(13)

cos15sin105

4

+

==

oo

．

在[image: image848.wmf]122

BAB

△

中，由已知[image: image849.wmf]22

102

AB

=

，由余弦定理，

[image: image850.wmf]222

1221222122

2cos15

BBABABABAB

=+-

o

gg

[image: image851.wmf]222

2(13)

10(13)(102)210(13)102

4

+

=++-´+´´

[image: image852.wmf]200

=

．

[image: image853.wmf]12

102

BB

\=

，乙船的速度的大小为[image: image854.wmf]102

60302

20

´=

（海里/小时）．

答：乙船每小时航行[image: image855.wmf]302

海里．

点评：解法二也是构造三角形的一种方法，但计算量大，通过比较二种方法，学生要善于利用条件简化解题过程．
【反馈演练】
[image: image959.wmf]1

A

1．江岸边有一炮台高30m，江中有两条船，由炮台顶部测得俯角分别为[image: image856.wmf]45

°

和[image: image857.wmf]30

°

，而且两条船与炮台底部连线成[image: image858.wmf]30

°

角，则两条船相距____________m．
2．有一长为1km的斜坡，它的倾斜角为[image: image859.wmf]20

°

，现要将倾斜角改为[image: image860.wmf]10

°

，则坡底要伸长____1___km．
[image: image960.wmf]2

A

3．某船上的人开始看见灯塔在南偏东[image: image861.wmf]30

°

方向，后来船沿南偏东[image: image862.wmf]60

°

方向航行45海里后，看见灯塔在正西方向，则此时船与灯塔的距离是__________海里．
[image: image961.wmf]120

o

4．把一根长为30cm的木条锯成两段，分别作钝角三角形[image: image863.wmf]ABC

的两边[image: image864.wmf]AB

和[image: image865.wmf]BC

，且[image: image866.wmf]120

ABC

Ð=°

，则第三条边[image: image867.wmf]AC

的最小值是____________cm．
5．设[image: image868.wmf])

(

t

f

y

=

是某港口水的深度y（米）关于时间t（时）的函数，其中[image: image869.wmf]24

0

£

£

t

.下表是该港口某一天

从0时至24时记录的时间t与水深y的关系：

	t
	0
	3
	6
	9
	12
	15
	18
	21
	24

	y
	12
	15.1
	12.1
	9.1
	11.9
	14.9
	11.9
	8.9
	12.1

经长期观察，函数[image: image870.wmf])

(

t

f

y

=

的图象可以近似地看成函数[image: image871.wmf])

sin(

j

w

+

+

=

t

A

k

y

的图象.下面的函数中,

最能近似表示表中数据间对应关系的函数是

（ A ）

A．[image: image872.wmf]]

24

,

0

[

,

6

sin

3

12

Î

+

=

t

t

y

p

B．[image: image873.wmf]]

24

,

0

[

),

6

sin(

3

12

Î

+

+

=

t

t

y

p

p

C．[image: image874.wmf]]

24

,

0

[

,

12

sin

3

12

Î

+

=

t

t

y

p

D．[image: image875.wmf]]

24

,

0

[

),

2

12

sin(

3

12

t

t

y

p

p

+

+

=

� EMBED Equation.3 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

三

二

正

第二或第四象限

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

化简、计算、求值

与证明

解斜三角形及其应用

正弦定理与余弦定理

诱 导公 式

同角三角函数关系

倍 角

公 式

几个三角

恒等式

差 角

公 式

和 角

公 式

三角函数的

图象和性质

弧长与扇形

面积公式

任意角的

三角函数

角度制与

弧度制

任意角

的概念

� EMBED Equation.DSMT4 ���

－� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

� EMBED Equation.DSMT4 ���

3＋cos2x

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

－� EMBED Equation.3 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

�EMBED Equation.DSMT4���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

第3题

� EMBED Equation.DSMT4 ���

－2

2

� EMBED Equation.DSMT4 ���

x=8

x

y

O

2

4

x

y

O

－4

12

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED PBrush ���

第5题

� EMBED MSPhotoEd.3 ���

第6题

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

A

第7题

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

（� EMBED Equation.3 ���，0）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���，� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

B

D

C

α

β

A

例4

� EMBED Equation.3 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.3 ���

 2� EMBED Equation.3 ���或� EMBED Equation.3 ���

� EMBED Equation.DSMT4 ���

A

B

C

D

第4题

北

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

乙

甲

例1（1）

北

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

甲

乙

例1（2）

北

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

乙

甲

例1（3）

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

PAGE

[image: image962.wmf]105

o

[image: image963.wmf]1

B

[image: image964.wmf]2

B

[image: image965.wmf]1

A

[image: image966.wmf]2

A

[image: image967.wmf]120

o

[image: image968.wmf]105

o

[image: image969.wmf]103

[image: image970.wmf]153

[image: image971.wmf]153

[image: image972.png]

[image: image973.png]

[image: image974.png]r

w

1

R

S

_1268145481.unknown

_1268915052.unknown

_1268915429.unknown

_1268916740.unknown

_1268919129.unknown

_1268919130.unknown

_1269089329.unknown

_1268918020.unknown

_1268918810.unknown

_1268915794.unknown

_1268916676.unknown

_1268915726.unknown

_1268915280.unknown

_1268915373.unknown

_1268915262.unknown

_1268898013.unknown

_1268914457.unknown

_1268914867.unknown

_1268899250.unknown

_1268287752.unknown

_1268897197.unknown

_1268897841.unknown

_1268313258.unknown

_1268381155.unknown

_1268897178.unknown

_1268380896.unknown

_1268313244.unknown

_1268313020.unknown

_1268240324.unknown

_1268241938.unknown

_1268209302.unknown

_1226904157.unknown

_1243057656.unknown

_1243257754.unknown

_1268145194.unknown

_1268145459.unknown

_1268130863.unknown

_1268130866.unknown

_1268133438.unknown

_1268066410.unknown

_1268068236.unknown

_1246464916.unknown

_1243076846.unknown

_1243152418.unknown

_1243076939.unknown

_1243076940.unknown

_1243076938.unknown

_1243076716.unknown

_1243076831.unknown

_1243062969.unknown

_1242801962.unknown

_1242899880.unknown

_1242900264.unknown

_1242980963.unknown

_1242810261.unknown

_1242800045.unknown

_1242800155.unknown

_1242800169.unknown

_1242800275.unknown

_1242800144.unknown

_1242750897.unknown

_1180107672.unknown

_1180484938.unknown

_1211345516.unknown

_1211442293

_1211900218.unknown

_1211344640.unknown

_1211219433.unknown

_1180298158.unknown

_1180107679.unknown

_1148794875.unknown

_1179867042.unknown

_1180031535.unknown

_1179728819.unknown

_1149492067.unknown

_1148479569.unknown

_1148728318.unknown

_1087993353.bin

_1148291647.unknown

_1078239253.unknown

_1078238905.unknown

